Regolamento dei Corsi di studio IN

PROGETTAZIONE E GESTIONE DI EVENTI E IMPRESE DELL’ARTE E DELLO SPETTACOLO (Classe 23)
(Approvato con Decreto Rettorale 51169(713) del 10/IX/2007)
1. E’ istituito il Corso di Laurea in Progettazione e gestione di eventi e imprese dell'arte e dello spettacolo, afferente alla Classe 23 – Classe delle Lauree in scienze e tecnologie delle arti figurative, della musica, dello spettacolo e della moda.
2. Il Corso è articolato in un solo curriculum.
3. Il Corso ha la durata normale di 3 anni. L’attività normale dello studente corrisponde al conseguimento di 60 crediti all’anno. Lo studente che abbia comunque ottenuto 180 crediti adempiendo a tutto quanto previsto dalla struttura didattica può conseguire il titolo anche prima della scadenza triennale.

4. Le conoscenze di base necessarie per un agevole accesso al Corso sono di norma acquisite con un Diploma di Scuola media superiore con il quale si siano apprese conoscenze di base delle principali discipline umanistiche e storiche e la conoscenza a livello scolastico di almeno una lingua straniera. Si richiedono inoltre un’adeguata capacità di scrittura e i rudimenti di base dell’informatica. Utile l’attitudine al lavoro di équipe. In relazione a quanto sopra potranno essere organizzati colloqui ed altre attività di orientamento con eventuale assegnazione di un tutor. Poiché l'attività formativa del corso di studi prevede lo svolgimento di laboratori con attività speciali, il Consiglio del Corso di Studi ha stabilito il numero programmato degli accessi, relativo a 120 studenti per ogni anno di studi. In relazione al numero programmato degli accessi, annualmente saranno organizzate prove scritte di ammissione.

5. A fronte di un eventuale debito formativo potranno essere organizzate attività propedeutiche ed integrative volte ad accrescere le conoscenze di base dello studente nell’ambito letterario, storico e delle lingue straniere. Tali attività potranno essere in comune con altri Corsi di Laurea della stessa classe o di classi affini.

6. Articolazione del Corso di laurea in Progettazione e gestione di eventi e imprese dell'arte e dello spettacolo
a) Attività di base

- Ambito disciplinare (Discipline letterarie) (totale CFU n. 6)

- Settore L-FIL-LET/10 LETTERATURA ITALIANA (totale CFU n. 6)

- Insegnamenti del settore:

 1) Letteratura italiana……………….. (CFU n. 6)

 2) Letteratura teatrale italiana …………(CFU n. 6)

 oppure

- Settore L-FIL-LET/11 LETTERATURA ITALIANA CONTEMPORANEA (totale CFU n. 6)

· Insegnamenti del settore:

1) Analisi del testo letterario ………………………(CFU n. 6)
 2) Letteratura italiana contemporanea …………… (CFU n. 6)

 oppure

- Settore L-LIN/03 LETTERATURA FRANCESE (totale CFU n. 6)

- Insegnamenti del settore:

 1) Letteratura francese……………… (CFU n. 6)

 2) Storia del teatro francese …………(CFU n. 6)

oppure
- Settore L-LIN/10 LETTERATURA INGLESE (totale CFU n. 6)

- Insegnamenti del settore:

 1) Letteratura inglese …………(CFU n. 6)

 2) Storia del teatro inglese …….(CFU n. 6)

- Ambito disciplinare (Discipline sociologiche, pedagogiche ecc.) (totale CFU n. 9)

- Settore SPS/08 SOCIOLOGIA DEI PROCESSI CULTURALI E COMUNICATIVI

 (totale CFU n. 9)

- Insegnamenti del settore:

 1) Comunicazione e pubbliche relazioni …………….. (CFU n. 9)

 2) Teoria e tecniche delle comunicazioni di massa … (CFU n. 9)

 3) Teorie e tecniche della comunicazione pubblica … (CFU n. 9)
- Ambito disciplinare (Discipline storiche) (totale CFU n. 6)

- Settore M-STO/01 STORIA MEDIEVALE (totale CFU n. 6)

· Insegnamenti del settore:
1) Civiltà del Mediterraneo medievale …..(CFU n. 6
2) Storia medievale ………………………(CFU n. 6)

 oppure

- Settore M-STO/02 STORIA MODERNA (totale CFU n. 6)

· Insegnamenti del settore
1) Storia moderna ……………(CFU n. 6)
 oppure

- Settore M-STO/04 STORIA CONTEMPORANEA (totale CFU n. 6)

· Insegnamenti del settore
 1) Storia contemporanea ……….(CFU n. 6)
b) Attività caratterizzante

- Ambito disciplinare (Discipline teoriche) (totale CFU n. 12)

- Settore M-DEA/01 DISCIPLINE DEMOETNOANTROPOLOGICHE (totale CFU n. 12)

- Insegnamenti del settore (due insegnamenti da scegliere tra quelli indicati):

 1) Antropologia culturale …… …………. (CFU n. 6)

 2) Antropologia degli eventi pubblici … .. (CFU n. 6)

 3) Antropologia dei patrimoni culturali ….(CFU n. 6
 4) Antropologia della danza ……………. (CFU n. 6)

 5) Antropologia della scrittura ………….(CFU n. 6)
 6) Antropologia delle istituzioni …… …..(CFU n. 6)
 7) Antropologia museale ………………. (CFU n. 6)
 8) Antropologia visuale ………………….(CFU n. 6)

 9) Storia delle tradizioni popolari ……… .(CFU n. 6)
oppure

 - Settore M-FIL/04 ESTETICA (totale CFU n. 6)

- Insegnamenti del settore:

1) Estetica ….. (CFU n. 6)

- Ambito disciplinare (Discipline storico artistiche) (totale CFU n. 12)

- Settore L-ART/01 STORIA DELL’ARTE MEDIEVALE (totale CFU n. 6)

 -
 Insegnamenti del settore:

1) Istituzioni di storia dell’arte ………….(CFU n. 6)

2) Storia dell’arte medievale ……………(CFU n. 6)

 oppure
- Settore L-ART/02 STORIA DELL’ARTE MODERNA (totale CFU n. 6)

· Insegnamenti del settore:

 1) Istituzioni di storia dell’arte ………. (CFU n. 6)

 2) Storia dell’arte moderna …………….(CFU n. 6)

 oppure

- Settore L-ART/03 STORIA DELL’ARTE CONTEMPORANEA (totale CFU n. 6)

· Insegnamenti del settore:

 1) Istituzioni di storia dell’arte ………. (CFU n. 6)

 2) Storia dell’arte contemporanea …(CFU n. 6)

 oppure
- Settore L-ART/04 MUSEOLOGIA E CRITICA ARTISTICA E DEL RESTAURO (totale CFU n. 6)

- Insegnamenti del settore:

1) Catalogazione ed inventariazione di beni culturali … (CFU n. 6)

2) Didattica museale …………(CFU n. 6)

3) Legislazione artistica ………..(CFU n. 6)

4) Museografia …………………(CFU n. 6)

5) Museologia …………………..(CFU n. 6)

6) Organizzazione e gestione di eventi artistici … (CFU n. 6)

7) Storia del costume e della moda……. (CFU n. 6)

8) Storia e tecnica del restauro …(CFU n. 6)

- Ambito disciplinare (Discipline dello spettacolo) (totale CFU n. 30)

- Settore L-ART/05 DISCIPLINE DELLO SPETTACOLO (totale CFU n. 18)

 - Insegnamenti del settore:

1) Critica teatrale …(CFU n. 6)

2) Drammaturgia … (CFU n. 6)

3) Iconografia teatrale… (CFU n. 6)

4) Istituzioni di regia … (CFU n. 6)

5) Metodologia e critica dello spettacolo … (CFU n. 6)

6) Organizzazione e gestione di eventi teatrali …. (CFU n. 6)

7) Produzione teatrale ………………….(CFU n. 6)

8) Storia degli attori ……………………(CFU n. 6)

9) Storia del teatro e dello spettacolo I, II….(CFU n. 12)

10) Storia del teatro e dello spettacolo dall’Antichità al Rinascimento (CFU n. 6)

11) Storia del teatro antico…………… …(CFU n. 6)

12) Storia del teatro contemporaneo … ….(CFU n. 6)

13) Storia del teatro europeo ….. ………..(CFU n. 6)

14) Storia del teatro medievale e rinascimentale …(CFU n. 6)

15) Storia del teatro e dello spettacolo moderni ….(CFU n. 6)

16) Storia del teatro moderno e contemporaneo ….(CFU n. 6)

17) Storia del teatro orientale .. ………(CFU n. 6)

18) Storia della danza e del mimo .…...(CFU n. 6)

19) Storia delle teoriche teatrali … …..(CFU n. 6)

20) Storia dell’impresariato teatrale … (CFU n. 6)

21) Storia e tecnica della recitazione….(CFU n. 6)

22) Storiografia dello spettacolo … ….(CFU n. 6)

23) Teoria e storia della regia ………..(CFU n. 6)

24) Teoria e storia della scenografia …(CFU n. 6)

25) Teatro e arti visive ……………… (CFU n. 6)

26) Teatro e multimedialità .…………(CFU n. 6)

- Settore L-ART/06 CINEMA, FOTOGRAFIA E TELEVISIONE (totale CFU n. 12)

- Insegnamenti del settore:

1) Archivistica cine-televisiva …………….(CFU n. 6)

2) Cinematografia documentaria ………… (CFU n. 6)

3) Conservazione e restauro dei beni cine televisivi (CFU n. 6)

4) Filmologia e critica del cinema ……….. (CFU n. 6

5) Organizzazione e produzione cine-radio-televisiva (CFU n. 6)

6) Storia e critica del cinema ……………… (CFU n. 6)

7) Storia del cinema italiano …………… ….(CFU n. 6)

8) Storia della radio e della televisione …… (CFU n. 6)

9) Storia delle teoriche del cinema……….. .(CFU n. 6)

10)Teoria e tecnica del linguaggio cinematografico (CFU n. 6)

- Ambito disciplinare (Discipline della musica) (totale CFU n. 12)

- Settore L-ART/07 MUSICOLOGIA E STORIA DELLA MUSICA

 (totale CFU n. 12)

- Insegnamenti del settore:

1) Critica musicale………………. (CFU n. 6)

2) Drammaturgia musicale………. (CFU n. 6)

3) Istituzioni di musicologia……… (CFU n. 6)

4) Organizzazione e gestione di eventi musicali (CFU n. 6)

5) Storia della musica ……………..(CFU n. 6)

6) Storia della musica medievale, rinascimentale e barocca (CFU n. 6)

7) Storia della musica moderna e contemporanea (CFU n. 6)

 oppure

- Settore L-ART/08 ETNOMUSICOLOGIA (totale CFU n. 12)

 - Insegnamenti del settore:

 1) Antropologia della musica ………..(CFU n. 12)
 2) Civiltà musicale afro-americana ….(CFU n. 12)
 3) Culture musicali del Mediterraneo ..(CFU n. 12)
 4) Culture musicali extra-europee ……..(CFU n. 12)

 5) Etnomusicologia …………………..(CFU n. 12

 6) Storia e analisi della popular music (CFU n. 12)
c) Attività affine e integrativa

- Ambito disciplinare (Discipline informatiche e scientifico tecnologiche) (totale CFU n. 1)

-Settore ING-INF/05 SISTEMI DI ELABORAZIONE DELLE INFORMAZIONI (totale CFU n. 1)

 -Insegnamenti del settore:

 1) Elementi di informatica (CFU n. 1)

- Ambito disciplinare (Discipline giuridiche e gestionali) (totale CFU n. 39)

- Settore IUS/01 DIRITTO PRIVATO (totale CFU n. 9)

· Insegnamenti del settore:

1) Istituzioni di diritto privato …………………… (CFU n. 9)

oppure

- Settore IUS/09 DIRITTO PUBBLICO (totale CFU n.9)

· Insegnamenti del settore:

1) Diritto pubblico per lo spettacolo e l'arte …… (CFU n. 9)
oppure
 2) Istituzioni di diritto pubblico (CFU n. 6)
 3) Fondamenti giuridici dell'arte e dello spettacolo (CFU n. 3)
Altri insegnamenti che possono conseguire insieme con Fondamenti giuridici dell’arte e dello spettacolo (CFU n.3)
IUS/09 1) Diritto regionale e degli enti locali CFU n. 6
IUS/09 2) Diritto della comunicazione e della cultura CFU n. 6
IUS/01 3) Diritto privato per l'arte e lo spettacolo CFU n. 6
- Settore SECS-P/08 ECONOMIA E GESTIONE DELLE IMPRESE (totale CFU n. 30) con esercitazione

· Insegnamenti del settore:

1) Economia e gestione delle imprese di arte e spettacolo I, II, III (CFU n. 21)

 2) Economia e marketing dell'arte e dello spettacolo (CFU n. 9)

- Settore SECS-P/09 FINANZA AZIENDALE (totale CFU n. 6) con esercitazione

· Insegnamenti del settore:

1) Finanza per le imprese di arte e spettacolo (CFU n. 6)

- Settore SECS-P/10 ORGANIZZAZIONE AZIENDALE (totale CFU n. 6) con esercitazione

· Insegnamenti del settore:

2) Organizzazione aziendale di arte e spettacolo (CFU n. 6)

- Ambito disciplinare (Discipline linguistiche) (totale CFU n. 6)

- Settore L-LIN/12 LINGUA E TRADUZIONE – LINGUA INGLESE (totale CFU n. 6)

- Insegnamenti del settore:

 1) Traduzione dall’inglese in italiano e dall'italiano in inglese (CFU n. 6)
- Ambito aggregato per crediti di sede: (totale CFU n. 11)

- Settore ING-INF/03 TELECOMUNICAZIONI (totale CFU n. 11)

· Insegnamenti del settore:

1) Elementi di telematica (CFU n.5)

2) Telematica per le arti e lo spettacolo (CFU n. 6)

Il Manifesto degli studi indicherà ogni anno gli insegnamenti attivati e la suddivisione degli stessi fra i vari anni di corso, nonché la propedeuticità e l’alternatività fra gli insegnamenti previsti dal presente Regolamento.

7. Per le attività autonomamente scelte dallo studente (lettera d) sono previsti 9 CFU. Si consiglia di utilizzare questi crediti per iterare le materie di base, le caratterizzanti o le affini, oppure per integrare i crediti acquisiti. Gli studenti sono comunque tenuti a rivolgersi al Delegato all’Orientamento didattico per la definizione del Piano di studi. Si fa inoltre presente che la scelta di alcuni settori disciplinari può favorire l'accesso a Corsi di Laurea specialistica affini.

8. 18 CFU per l’attività formativa volta ad acquisire ulteriori conoscenze linguistiche, abilità informatiche e relazionali (lettera f), potranno essere acquisiti mediante laboratori nei settori seguenti:

· Settore ING-IND/11 FISICA TECNICA AMBIENTALE

· Settore ING- INF/07 MISURE ELETTRICHE ED ELETTRONICHE

· Settore L-LIN/10 LETTERATURA INGLESE

· Oppure mediante la frequenza di tirocini presso enti di spettacolo, teatri, compagnie, case di produzione e distribuzione cinematografica, emittenti radio-televisive, case discografiche, musei o strutture espositive.

Tali attività si svolgeranno in deroga al rapporto 1 a 4 esistente tra ore di lezione e studio individuale. Il tirocinio è fissato in 300 ore, pari al conseguimento di 12 CFU.

9. Prova finale e conoscenza della lingua straniera (lettera e):
Per essere ammessi alla prova finale occorre avere conseguito 171 CFU nelle attività formative previste dal piano di studi .

Le attività formative relative alla preparazione della prova finale per il conseguimento del titolo e la relativa verifica consistono:

- nell’accertamento della conoscenza della lingua straniera prescelta;

- nella discussione di un elaborato scritto su un argomento concordato con un docente del corso relativo alla progettazione, organizzazione e gestione di un evento artistico o spettacolare, allo studio delle condizioni storico-spettacolari che danno vita a eventi artistici, spettacolari e musicali; allo studio delle compagnie di attori e cantanti, così come dei centri di produzione teatrale, cinematografica, radio-televisiva, musicale e museale.

Tale elaborato dovrà possedere almeno in parte una fisionomia storico-critica originale. L’elaborato potrà essere corredato da supporti multimediali. La discussione dell’elaborato dovrà avvenire dinanzi ad una Commissione nominata dal Consiglio del Corso di Laurea (o dal Consiglio di Classe) ai sensi dell’art. 20 del Regolamento didattico di Ateneo e composta da cinque membri.

Alla prova finale sono riservati n. 6 crediti. All’accertamento della conoscenza della lingua straniera sono riservati n. 3 crediti

Gli studenti per i quali saranno accertati debiti formativi in ambito linguistico (nel test di ammissione o nel corso del primo esame) sono tenuti a conseguire altri 6 CFU di Lingua e traduzione inglese, qualora richiesto dal docente della materia.

10. Modalità di presentazione dei piani di studio

Fermo restando quanto stabilito dall’art. 16 del Regolamento Didattico di Ateneo, lo studente presenterà il Piano di studi dopo il conseguimento di almeno 60 CFU e comunque entro e non oltre la fine del secondo semestre del secondo anno di studio.

11. Propedeuticità fra gli insegnamenti

In linea di principio sono propedeutiche le materie di base e le caratterizzanti; all'interno di queste sono propedeutici i corsi istituzionali: lo studente è quindi tenuto a rispettare le propedeuticità eventualmente indicate nelle denominazioni degli insegnamenti, così come risultano nel Manifesto degli studi pubblicato ogni anno.

12. Servizi di tutorato attivi

Presso la Presidenza del Corso di Laurea è istituito un servizio di orientamento tutorato cui gli studenti potranno rivolgersi al fine di ottenere una informazione completa. L’orario di tale servizio sarà opportunamente pubblicizzato.

Il Consiglio del Corso di studi in Progettazione e gestione di eventi e imprese dell'arte e dello spettacolo è l’organo competente per il riconoscimento dei crediti maturati dai laureati in altri corsi di studio e dagli studenti iscritti al corso di laurea del precedente ordinamento; è in ogni caso garantito il riconoscimento dei crediti acquisiti nei settori scientifico-disciplinari previsti dall’ordinamento didattico del corso di studi .

Gli insegnamenti di ogni singolo settore disciplinare – così come specificato nel presente regolamento didattico – possono essere tra di loro alternativi, fatta eccezione per gli insegnamenti propedeutici. L’alternatività è decisa dal Consiglio di Corso di Laurea nell’ambito della programmazione didattica annuale ed è resa pubblica nel Manifesto degli studi.

I crediti acquisiti nel triennio saranno integralmente riconosciuti nel passaggio alla laurea specialistica classe 73/S Scienze dello spettacolo e della produzione multimediale.
E’ obbligatoria la frequenza ai laboratori.

Per gli studenti impegnati in attività lavorative, opportunamente certificate, sono previsti programmi alternativi ed eventuali corsi in orari differenziati, nonché eventuale assistenza tutoriale.

13. Modalità di svolgimento degli esami e altre forme di attribuzione dei crediti.

Gli esami di profitto potranno svolgersi secondo nelle seguenti forme:

· esami orali

· produzione di elaborati scritti

La votazione è espressa in trentesimi.

Per le attività di laboratorio e tirocinio previste dall’articolo 8 del presente Regolamento didattico i crediti sono conseguiti attraverso una certificazione che non comporta votazione in trentesimi, anche nel caso in cui siano previste eventuali verifiche finali tecnico-pratiche.

Le commissioni di esame saranno nominate secondo le modalità previste dall’art. 19 del Regolamento Didattico di Ateneo e composte da almeno due membri.

14. In caso di opzione per il nuovo ordinamento, i previgenti ordinamenti didattici e le carriere degli studenti già iscritti saranno riformulati in crediti ai sensi dell’art. 33 del Regolamento Didattico di Ateneo. La riformulazione in crediti degli eventuali altri esami sostenuti nel precedente ordinamento didattico sarà definita di volta in volta dal Consiglio del Corso di Laurea.

Decreto Rettorale n. 419 del 19 aprile 2004

PAGE
2

